Project Managers Team Project Management Kaizen Department of Economic Development (IDED) #### Mission: To engender and promote economic development policies and practices which stimulates and sustain lowa's economic growth and climate and that integrate efforts across public and private sectors. August 22 to 26, 2005 #### **Team Members** Beth Balzer Ken Boyd, IDED Finance Team Cara Conrad Bill Demuth Maureen Elbert, Kossuth County Economic **Development Corporation** Mark Fisher Jim Gossett, Carroll Area **Development Corporation** Michael Gould Kelly Halsted, Kathy Hill Peggy Kerry **David Mahs** Ames Economic **Development Commission** Jane Maynes Marty Mitchell Jennifer Porter Kay Snyder **IDED Communications Team** Dick Sorenson **Brett Weber** **Dick Vegors** Allen Williams Resource Assistance: Don Dursky **Event Coordinator:** **Sherry Timmins** Sponsor: Jeff Rossate Facilitators: Tom O'Neill & Tom Bednar #### Scope The Project Managers Team is made up of fourteen team members. Some project managers have worked for IDED for several years, while other managers are fairly new to the agency. Some managers have been reassigned from other agency areas and are transitioning into the team. Projects are either targeted by IDED, or come unsolicited to the agency. Generally, managers are responsible to recruit new business or to work with existing lowa business. Projects are assigned based upon defined geographical in-state, out-of-state, and international territories. A project may also be assigned based upon a manager's experience in working with a particular type of industry. Each project manager handles their project portfolio somewhat differently Through mapping IDED hopes to identify where processes exist or are lacking and opportunities to standardize operations such as assigning projects and work load, initiating "best practices" expectations and setting a baseline for following leads that move into viable projects. #### **Objectives** - 1. Develop a standard operating procedure checklist which identifies "best practices" and expectations for project managers to manage projects. - 2. Develop a baseline of project "leads" in order to establish measurable goals for improvement in moving leads into viable projects. - 3. Decrease Project Manager response by 66% percent, from three days to one day, time spent assigning inquiries and responding to an initial contact from an unsolicited project. - 4. Increase from 10% to 100%, project manger participation for entering and maintaining Prospect Tracking System (PTS) information. - 5. Develop a standard operations procedure checklist to assist project managers in communicating effectively internally and externally on projects, and notifying other resources that are needed to effectively support project management. - 6. Develop a standard operations procedure reference guide aid in training newly hired or transitioning project managers. - 7. Develop an updated PDQ (Position Description Questionnaire) for Project Mangers. #### **Objective #1** Develop a standard operating procedure checklist which identifies "best practices" and expectations for project managers to manage projects. - Receive project assignment from management, outside source, etc. - Check PTS for company listing - Client contact - Site location research, if required - Prepare state offering/proposal - Client Follow up - Prepare for Site visit - Conduct site visit - Post Site Visit - Client site decision - Client commitment - Post commitment relationship management #### **Objective #2** Develop a baseline of project "leads" in order to establish measurable goals for improvement in moving leads into viable projects. # Define Project, Lead and Prospect: **Project**: Companies with defined project parameters and timeframe for project. Lead: Companies with a recognized interest in Iowa. Dialogue occurs between the company and state where information is shared. **Prospect:** Targeted company that shows interest in sharing information - Divide existing 456 leads and projects accordingly; communicate results. - Track the time it takes for each lead to become a project over a one-year period to establish baseline. Track in increments of 0-3 months; 3-6 months; 6-12 months; 1-3 years; 3+ years. - Identify goals for each time period to reduce the amount of time advancing a lead into a project. #### **Objective #3** Decrease from three days to one day, time spent assigning inquiries and responding to an initial contact from an unsolicited inquiry (non conventional inquiry) #### Activate trade leads technology in PTS #### Process: - Management or associate receives call - Basic data entered - Assigned to PM - Actions taken documented - PM confirm contact was completed #### **Objective #4** Increase by 90%, from 10% to 100%, project manager participation for entering and maintaining Prospect Tracking System (PTS) information. #### **Training** - Offer two opportunities to gain PTS training the weeks of September 6th and September 12th in front of a computer. - Tuesdays and Thursdays from 9:00 AM to 10:00 AM of starting September 12 until the end of the month Cara Conrad, Don Dursky and Cheryl Youland will be available for individual training & questions at your work stations. #### **Project & Lead Entry into PTS** - By September 19th 30% of your projects and leads will need to be entered into the PTS. - By October 1st 60% of your projects and leads will need to entered into the PTS - By October 19th 100% of your projects and leads will need to be entered into the PTS # Cash Rewards will be awarded to PMs reaching the 100% project entry goal prior to October 19th! #### Close-outs of Past Projects - By October 19th, have 100% of projects that have been finalized be closed out in PTS - If assistance is needed, please ask (Cara, Don or Cheryl) #### **Management Commitment** - Management commitment to use PTS as a means of communication about project assignment, status and activity - Develop a technology taskforce with management's involvement to identify technology needs and cost associated (recommendations need to be made within 120 days) Michael, Peggy, Cara, Jeff, Bill and Don #### **Technological Improvements** - Microsoft programs interaction (i.e. ability to attach e-mail communication to project/lead; attach offer letter, project review forms, view business finance action on projects etc) - Roll out 1st of November - Training to follow #### **Objective #5** Develop an SOP checklist for PM to effectively communicate internally and externally regarding projects. - Developed checklist for project communication - Will schedule weekly Incentive Review Team meeting - Developed internal project review form - Developed community project response checklist - Will develop templates for standardized: - Introduction letter - Incentives proposal letter - Project letter/RFI to communities - Industry specific marketing verbiage - Program descriptions (short version/ expansive version) - Examples of "Best Practices" community responses #### **Objective #6** Develop Standard Operating Procedure or Training Guide for training newly hired or transitioning Project Managers. #### Training Guide Overview To create a training guide to introduce the new or transitioning project manager to the resources and experiences that he or she will encounter during a career as an IDED Project Manager. #### **SHORT-TERM** - Develop training guide Table of Contents. - Table of Contents Submitted to Jeff by Friday Sept 2nd for review and approval. #### **MID-TERM** - Revise existing documents from procedures and policies manual (1992) by Oct. 7th - Collect templates, checklists, best practices documents from other Kaizen teams as they become approved. #### **LONG-TERM** - Create new resource materials. - Collect templates, checklists, and best practices documents from other Kaizen teams as they become approved. - Submit Training Manual to Jeff and Susan for review and approval by December 2nd - Review site map of Business Development intranet site with Don Dursky to determine the implementation plan. #### **Objective #7** Develop an updated PDQ (Position Description Questionnaire) for Project Managers Update the PDQ to incorporate the essential functions of both new/transitioning and existing project managers | Item # | Problem | Action | Who | When | |----------|---|---|-------------------------------|-------| | 21 | Consistency in identifying project parameters | Develop download form from PTS for identifying project parameters | Michael, Peggy,
Don Dursky | Oct 1 | | 17/32 | Inconsistent communication & project skills | Create project teams as appropriate | Kathy –
management | Oct 1 | | 24/55/60 | Duplication, wheel recreation | Gather all specific PM research to Intranet | Kathy coordinate w/group 6 | | | 25 | | Intranet resource for external referrals | Kathy to coordinate w/group 6 | | | | Inconsistency in info gathering | Create RFI template | Michael &
Maureen | Nov 1 | | 13 | Communities not providing required info | Develop standard community response RFI template | Michael & Maureen | |----|---|---|--| | 66 | Best practice | Create standard for offering/proposal | Kay, Michael, Maureen,
Peggy, Kelly | | 19 | Best practice | Community training for international visitors/cultural training | Int'l team | | Item # | Problem | Action | Who | |--------|--|---|--------------------------| | 1 | Determining the difference between the 456 companies | Separate companies into leads, projects, and prospects | Beth/Susan | | 2 | Communicating HL & HP | PDI newsletter; ongoing? | | | 3 | Establishing baseline for leads moving to projects | Modify PTS for Lead Date, Project
Date; Develop report | Beth/Susan | | 4 | Track responsiveness to inquiries | Develop methodology for documenting responses using trade lead technology available but not used in PTS | Don and Bill | | 5 | Increase PTS participation | Provide twice-weekly training sessions; cash rewards for 100% PTS compliance prior to 10/19 | Kelly, Don, Cheryl, Cara | | Item # | Problem | Action | Who | When | |--------|------------------------------|-------------------------|---------------------------------------|--| | 1 | Lack of PTS Training | Create training opp. | All | 1) Week Sept. 6
2) Week Sept. 12 | | 2 | Lack of PTS Training | Create training opp. | Individual | Sept. 12 – Sept. 30 | | 3 | Lack of PTS Training | Create deadlines | All | 1)Sept. 19 – 30%
2) Oct. 1 st – 60%
3) Oct. 19 th – 100% | | 4 | Management commitment to PTS | Address with management | Kelly | Sept. 30 th | | 5 | Technology Resources | Develop Task Force | Kelly, Cara,
Michael, Jeff,
Don | Recommendation by Jan. 31st 2006 | | 6 | Technology Improvements | Continue to enhance PTS | Kelly & Don | 1 <mark>1/1/05 11/30/2005</mark> | | | | | | | | Item # | Problem | Action | Who | When | |--------|--|--------------------------------------|-------------|-----------| | 1 | Template – introduction
letter with client
services and business
climate advantages | Develop introduction letter | Dick | 12/2/2005 | | 2 | Template – assistance programs | Develop program description language | Amy | 12/2/2005 | | 3 | Template – Comfort letter | Develop comfort letter | Allen, Cara | 12/2/2005 | | 4 | Template – Incentive
proposal | Develop incentive proposal | Allen, Cara | 12/2/2005 | | | | | | | | 5 | Template – Offer letter | Develop offer letter | Allen, Cara | |---|---|--|------------------------| | 6 | Share "Best Practices" proposals by community | Gather examples and share with communities | Joe | | 7 | Template – RFI/Project letter | Develop RFI Template | Dick, Michael, Maureen | | 8 | Upload templates to Intranet | Same | Don | | Item # | Problem | Action | Who | |--------|---|---|------| | 17 | Involve internal expertise on projects | Add this expectation to the PDQ | Cara | | 21 | Develop guidelines for identifying project parameters | Incorporate project parameter guidelines into training manual | Gail | | 22 | Meeting prep checklist for project managers | Incorporate checklist into training manual | Cara | | 32 | Develop project teams that are project specific | Add item to the PDQ | Cara | | | | | | | | | | | 10\44 | |----|--|---|----------------------------------|-----------| | 55 | Build an intranet site for business development | Use Project Management Training Guide as the outline or site map for the intranet site and work with Don Dursky to create and upload the information onto the intranet site | Team (Gail, Jen,
Marty, Cara) | 90-day | | 39 | Additional training for professional development | Add item to the training manual | Marty | 30-day | | 32 | Develop project teams that are project specific | Add item to the PDQ | Cara | Immediate | life | changing | 56 | Calendar of education topics for community development representatives and new/transitioning project managers | Promote training opportunities through the IDED website and with PDI | Gail | 30 day | |----|---|--|------|-----------| | 57 | Add research function to intranet site | Add to site map | Gail | Immediate | | 59 | Staff technology training needs | Add to the training manual | Cara | 30-day | | 63 | Training manual | Complete manual and approved for use | Team | 90-day | | 75 | Toolbox for communities – include example of good RIFs | Collect four examples of RFIs 12/2/200512/2/2005and forward to Communications to upload to website | Cara | 30-day | | | | | | | # Parking Lot - More territory events (lead generation) - Website improvements - PM photos, geographic resolutions, expertise #### **Observations**